

JPL Publication 12-17, Rev. 2

Moderate Resolution Imaging

Spectroradiometer (MODIS) MOD21 Land

Surface Temperature and Emissivity

Algorithm Theoretical Basis Document

G. Hulley

N. Malakar

T. Hughes

T. Islam

S. Hook

Jet Propulsion Laboratory, California Institute of Technology

National Aeronautics and

Space Administration

Jet Propulsion Laboratory

California Institute of Technology

Pasadena, California

May 2016

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

This research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a

contract with the National Aeronautics and Space Administration.

Reference herein to any specific commercial product, process, or service by trade name, trademark,

manufacturer, or otherwise, does not constitute or imply its endorsement by the United States

Government or the Jet Propulsion Laboratory, California Institute of Technology.

© 2016. California Institute of Technology. Government sponsorship acknowledged.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

Change History Log

Revision Effective Date Prepared by Description of Changes

1.1 08/17/2012 Glynn Hulley Version 1.0 draft by Glynn Hulley

1.2 11/02/12 Glynn Hulley Section 10: Validation, updated by

Glynn Hulley

1.3 11/19/2012 Peter Basch Edited by Peter Basch, Technical

Editor/Writer, Jet Propulsion

Laboratory

2.0 03/27/2014 Glynn Hulley Updated Table 2 to correct an error

in the calculation of sky irradiance

coefficients. Updated Table 3 and 4

WVS and bmp coefficients which

are now valid for view angles up to

65 degrees and for a more diverse

set of global atmospheric

conditions.

2.2 2/10/15,

4/4/15

Nabin Malakar,

Glynn Hulley,

Tanvir Islam

Updated the WVS coefficients

section to include view angle,

PWV, and emissivity dependence.

Included info on ASTER GED v3.

Radiation-based validation results

are updated.

Updated the section on the

RTTOV.

Updated the R-based validation

section.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

2

Contacts

Readers seeking additional information about this study may contact the following researchers:

Glynn C. Hulley

MS 183-501

Jet Propulsion Laboratory

4800 Oak Grove Dr.

Pasadena, CA 91109

Email: glynn.hulley@jpl.nasa.gov

Office: (818) 354-2979

Simon J. Hook

MS 183-501

Jet Propulsion Laboratory

4800 Oak Grove Dr.

Pasadena, CA 91109

Email: simon.j.hook@jpl.nasa.gov

Office: (818) 354-0974

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

3

Contents

Contacts ... 2

1 Introduction .. 9

2 MODIS Background .. 11
2.1 Calibration... 11
2.2 Instrument Characteristics .. 12
2.3 LST&E Standard Products .. 12

3 Earth Science Relevance .. 15
3.1 Use of LST&E in Climate/Ecosystem Models ... 15

3.2 Use of LST&E in Cryospheric Research .. 16
3.3 Use of LST&E in Atmospheric Retrieval Schemes .. 17

4 Thermal Infrared Radiative Transfer ... 18
4.1 Thermal Infrared Radiance ... 18

4.2 Emissivity ... 22

5 Atmospheric Correction .. 22
5.1 Radiative Transfer Model ... 23
5.2 Atmospheric Profiles .. 25

5.2.1 MERRA-2 .. 25

5.2.2 MXD07 ... 26
5.3 Radiative Transfer Sensitivity Analysis .. 27

6 Water Vapor Scaling (WVS) Method .. 29
6.1 Scaling Atmospheric Parameters .. 31

6.1.1 Transmittance and Path Radiance .. 31
6.1.2 Downward Sky Irradiance .. 31

6.2 EMC/WVD Coefficients Calculation ... 34

6.2.1 Simulations ... 36
6.2.2 ASTER Global Emissivity Database (GED) .. 37

7 Temperature and Emissivity Separation Approaches .. 39
7.1 Deterministic Approaches ... 40

7.1.1 SW Algorithms ... 40
7.1.2 Single-Band Inversion .. 41
7.1.3 Non-deterministic Approaches ... 42

7.2 TES Algorithm .. 44
7.2.1 TES Data Inputs ... 45

7.2.2 TES Limitations ... 45
7.2.3 TES Processing Flow ... 47

7.2.4 NEM Module .. 50
7.2.5 Subtracting Downwelling Sky Irradiance .. 50

7.2.6 Refinement of ꜗ □╪●.. 51
7.2.7 Ratio Module .. 52
7.2.8 MMD Module ... 52

7.2.9 MMD vs. ꜗ □░▪ Regression ... 55

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

4

7.2.10 Atmospheric Effects ... 57

8 Advantages of TES over SW approaches .. 58
8.1 Land Cover Misclassification ... 59
8.2 Emissivity Error within Cover Type ... 60

8.3 Soil Moisture Effects .. 61

9 Quality Assessment and Diagnostics .. 63

10 Uncertainty Analysis .. 64
10.1 The Temperature and Emissivity Uncertainty Simulator ... 64
10.2 Atmospheric Profiles .. 65

10.3 Radiative Transfer Model ... 65
10.4 Surface End-Member Selection .. 65
10.5 Radiative Transfer Simulations... 66

10.6 Error Propagation .. 68
10.7 Parameterization of Uncertainties ... 70

11 Validation.. 74
11.1 Water Sites .. 75
11.2 Pseudo-invariant Sand Dune Sites .. 77

11.2.1 Emissivity Validation ... 78

11.2.2 LST Validation ... 81
11.3 Vegetated Sites.. 86

11.4 Validation Summary ... 87

12 References ... 91

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

5

Figures

Figure 1. Simulated atmospheric transmittance for a US Standard Atmosphere (red) and tropical atmosphere (blue)

in the 3ï12 µm region. Also shown is the solar irradiance contribution

W/m2/µm2. ...

19
Figure 2. Radiance simulations of the surface-emitted radiance, surface-emitted and reflected radiance, and at-sensor

radiance using the MODTRAN 5.2 radiative transfer code, US Standard Atmosphere, quartz emissivity

spectrum, surface temperature = 300 K, and viewing angle set to nadir. Vertical bars show placements of

the MODIS TIR bands 29 (8.55 µm), 31 (11 µm), and 32 (12

µm). ..

20
Figure 3. MODIS spectral response functions for bands 29 (red), 31 (green), and 32 (blue) plotted with a typical

transmittance curve for a mid-latitude summer

atmosphere. ..

21
Figure 4. Bias and RMS differences between Aqua MODIS MOD07, AIRS v4 operational temperature and moisture

profiles and the ñbest estimate of the atmosphereò (Tobin et al. 2006) dataset for 80 clear sky cases over

the SGP ARM site. From Seemann et al.

(2006). ..

27
Figure 5. MODIS MOD07 total column water vapor (left) and WVS factor, ♬, (right) computed using Equation (5

and 6) for a MODIS scene cutout on 29 August

2004. ..

31
Figure 6. Comparisons between the atmospheric transmittance (top), path radiance (W/m2/µm-1) (middle), and

computed surface radiance (W/m2/µm-1) (bottom), before and after applying the WVS scaling factor ♬ to a

MODIS scene cutout shown in Figure 5. Results are shown for MODIS band 29 (8.55

µm). ..

33
Figure 7. The total precipitable water versus skin temperature in the SeeBor profile used in the simulation for

generating view angle and dayïnight-dependent

coefficients. ..

35
Figure 8. Global SeeBor radiosonde database showing the distribution of day (red stars) and night (open blue

circles) profiles used in the generation of the WVS

coefficients. ..

35
Figure 9. The RMSE between calculated and modeled surface brightness temperature for MODIS Aqua band 29 are

plotted for corresponding view angles considered in the simulation using global radiosonde profile data as

discussed in the text. The RMSE is less than 1 K for view angles less than

60°. ...

37
Figure 10. Spectrally adjusted ASTER GED emissivity for MODIS band 29 (see text for details). The ASTER GED

emissivity (100 m) has been geolocated onto the MODIS swath (1-km) and has been adjusted for

vegetation phenology using the MODIS MOD13 NDVI

product. ..

39
Figure 11. ASTER (left panels) and MODIS (right panels) LST uncertainty distributions plotted versus TCW and

simulated LST for all end-member surface types (graybody, soils, sands, and rocks), for the TES algorithm

including atmospheric error (TES+atm) and with the WVS method applied

(TES+atm+wvs). ..

47
Figure 12. Flow diagram showing all steps in the retrieval process in generating the MODIS MOD21 LST&E

product starting with TIR at-sensor radiances and progressing through atmospheric correction, cloud

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

6

detection, and the TES

algorithm. ...

48
Figure 13. Flow diagram of the TES algorithm in its entirety, including the NEM, RATIO, and MMD modules.

Details are included in the text, including information about the refinement of

ꜗ□╪●. ..

49
Figure 14. Clockwise from top left: MODIS cutouts of land surface emissivity for band 29 (8.55 µm); band 31 (11

µm), surface temperature (K) and band 32 emissivity (12 µm); output from the TES algorithm over the

Imperial Valley, southeastern California on 29 August

2004. ..

54
Figure 15. MODIS derived TES and NEM emissivity spectra for three different surface types for the MODIS cutout

shown in Figure 11: Algodones Dunes, Salton Sea, and shrublands (mixed soil and vegetation). Details of

the TES and NEM outputs from these spectra are shown in Table

5. ..

54
Figure 16. MODIS and ASTER calibration curves of minimum emissivity vs. MMD. The lab data (crosses) are

computed from 150 spectra consisting of a broad range of terrestrial materials (rocks, sand, soil, water,

vegetation, and

ice). ..

56
Figure 17. Emissivity spectra comparisons on June 15, 2000 over the Salton Sea between ASTER (3-band), ASTER

(5-band), and MODTES, using the TES algorithm along with lab spectra of water from the ASTER

spectral library. Results from the WVS method and the STD atmospheric correction are also shown. An

estimate of the PWV from the MOD07 atmospheric product indicates very high humidity on this

day..

58
Figure 18. Emissivity images (left) and surface temperature images (right) for ASTER (top), MODIS TES

(MODTES) (center) and MODIS SW (MOD11_L2) (bottom) products over the Station Fire burn scar just

north of Pasadena, CA. Location of JPL in Pasadena and burn scar area indicated at top right. MODTES

and ASTER results match closely; however, the MOD11_L2 temperatures are underestimated by as much

as 12 K, due to an incorrect emissivity

classification. ...

60
Figure 19. (left) ASTER band 12 (9.1 µm) emissivity image over Mauna Loa caldera, Hawaii on 5 June 2000, and

(right) emissivity spectra from ASTER, MODTES, and MOD11 emissivity classification. While ASTER

and MODTES agree closely, MOD11 emissivities are too high, resulting in large LST discrepancies

between MODTES and MOD1 (12 K) due to misclassification in bands 31 (11 µm) and 32 (12

µm). ..

61
Figure 20. (top) Emissivity variation for a rainfall event over the Namib desert showing results from MOD11B1 v4

(day/night algorithm), MOD11_L2 (SW), and MODIS TES (MODTES). (bottom) Corresponding soil

moisture variation from AMSRE-E and rainfall estimates from the Tropical Rainfall Measuring Mission

(TRMM). It is clear that the physical retrievals, show increases in emissivity due to soil moisture, whereas

the SW values are held constant throughout the rainfall period from 15ï21 April. From Hulley et al.

(2010). ..

62
Figure 21. MODIS LST uncertainties using the TES algorithm versus TCW for four viewing Gaussian angles of 0°,

26.1°, 40.3°, and 53.7°. The value n represents the number of data points used for a specific land surface

type, in this case bare surfaces (rocks, soils,

sands). ..

70
Figure 22. MODIS TES retrievals including WVS correction over the southwestern United States on 7 August 2004:

(a) (top left) LST, (b) (top right) emissivity for band 29 (8.55 µm), (c) (bottom left) LST uncertainty, and

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

7

(d) (bottom right) emissivity uncertainty for band 29 (8.55 µm). White areas over land indicate areas of

cloud that have been masked out using the MOD35 cloud mask

product. ..

73
Figure 23. Figures showing the Emissivity retrievals for the MODIS Aqua MOD21 products over two water sites

using data collected for three years of data for Lake Almanor (2003-2005) and Salton Sea (2008-2010).

Lab data, Lab data convolved with MODIS bands and the MOD11 bands 31 and 32 are also shown for

comparison. ..

76
Figure 24. An example of the LST validation applied to the MODIS Aqua MOD11 and MOD21 LST products over

two water sites using three years of data collected Lake Tahoe (2003-2005) and Salton Sea (2008-2010).

The MOD21 and MOD22 products have comparable

accuracies. ..

77
Figure 25. Laboratory-measured emissivity spectra of sand samples collected at ten pseudo-invariant sand dune

validation sites in the southwestern United States. The sites cover a wide range of emissivities in the TIR

region. ..

79
Figure 26. Figures showing the Emissivity retrievals for the MODIS Aqua MOD21 products over six pseudo-

invariant sand dune sites using data collected for three years of data (2003-2005); Lab data, Lab data

convolved with MODIS bands and the MOD11 bands 31 and 32 are also shown for

comparison. ..

81
Figure 27. An example of the R-based validation method applied to the MODIS Aqua MOD11 and MOD21 LST

products over six pseudo-invariant sand dune sites using all data during 2003-2005. AIRS profiles and lab-

measured emissivities from samples collected at the sites were used for the R-based

calculations. ...

84
Figure 28. Histogram plots showing validation of the R-based method applied to the MODIS Aqua MOD11 and

MOD21 LST products over six pseudo-invariant sand dune sites using all data during 2003-

2005. ..

85
Figure 29. MODTES Emissivity retrievals for band 31 at the two sites show small fluctuations within the error range

of 1% from the mean values. The histograms on the margins show a consistently high density of the data

around the mean for each of the

sites. ...

86
Figure 30. An example of the LST validation applied to the MODIS Aqua MOD11 and MOD21 LST products over

Redwood and Texas Grassland sites (a, b) using three years of data collected (2003-2005). The bottom

panels (c,d) show the histogram of the distribution of the LST error for MOD21 and MOD11 showing

comparable

performances. ...

87
Figure 32. Figures showing the validation summary for LST retrievals for the MODIS Aqua MOD21 products over

various IGBP sites using data collected for year 2003-2005, except for Salton Sea (2008-

2010). ...

90

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

8

Tables

Table 1: Geophysical data available in the MERRA analysis product. Columns under Mandatory specify if the

variables is needed for determining atmospheric correction parameters. Data are output in 6hr analysis for

42 pressure levels at 0.5 degree x 0.625 degree spatial

resolution. ..

26
Table 2. Percent changes in simulated at-sensor radiances for changes in input geophysical parameters for MODIS

bands 29, 31, and 32, with equivalent change in brightness temperature in

parentheses. ..

29
Table 3. MODIS-Terra band model parameters in Equation

(8). ..

32
Table 4. MODIS-Terra regression coefficients for Equation

(12). ..

32
Table 5. Output from various stages of the MODTES algorithm for three surface types: sand dunes, Salton Sea, and

shrubland transition zone for a MODIS test scene over the Imperial Valley, southeastern

California. ..

52
Table 8. The core set of global validation sites according to IGBP class to be used for validation and calibration of

the MODIS MOD21 land surface temperature and emissivity

product. ..

75
Table 9. Emissivity comparisons between lab, MOD11, and MOD21 at six sand sites for band

31. ..

88
Table 10. R-based LST validation statistics from six pseudo-invariant sand dune sites using all MOD11 and MOD21

LST retrievals during

2005. ..

89

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

9

1 Introduction

This document outlines the theory and methodology for generating the Moderate

Resolution Imaging Spectroradiometer (MODIS) Level-2 daily daytime and nighttime 1-km land

surface temperature (LST) and emissivity product using the Temperature Emissivity Separation

(TES) algorithm. The MODIS-TES (MOD21_L2) product, will include the LST and emissivity

for three MODIS thermal infrared (TIR) bands 29, 31, and 32, and will be generated for data from

the NASA-EOS AM and PM platforms. This is version 1.0 of the ATBD and the goal is

maintaining a ólivingô version of this document with changes made when necessary. The current

standard baseline MODIS LST products (MOD11*) are derived from the generalized split-window

(SW) algorithm (Wan and Dozier 1996), which produces a 1-km LST product and two

classification-based emissivities for bands 31 and 32; and a physics-based day/night algorithm

(Wan and Li 1997), which produces a 5-km (C4) and 6-km (C5) LST product and emissivity for

seven MODIS bands: 20, 22, 23, 29, 31ï33.

The land surface temperature and emissivity (LST&E) are derived from the surface

radiance that is obtained by atmospherically correcting the at-sensor radiance. LST&E data are

used for many Earth surface related studies such as surface energy balance modeling (Zhou et al.

2003b) and land-cover land-use change detection (French et al. 2008), while they are also critical

for accurately retrieving important climate variables such as air temperature and relative humidity

(Yao et al. 2011). The LST is an important long-term climate indicator, and a key variable for

drought monitoring over arid lands (Anderson et al. 2011a; Rhee et al. 2010). The LST is an input

to ecological models that determine important variables used for water use management such as

evapotranspiration and soil moisture (Anderson et al. 2011b). Multispectral emissivity retrievals

are also important for Earth surface studies. For example, emissivity spectral signatures are

important for geologic studies and mineral mapping studies (Hook et al. 2005; Vaughan et al.

2005). This is because emissivity features in the TIR region are unique for many different types of

materials that make up the Earthôs surface, such as quartz, which is ubiquitous in most of the arid

regions of the world. Emissivities are also used for land use and land cover change mapping since

vegetation fractions can often be inferred if the background soil is observable (French et al. 2008).

Accurate knowledge of the surface emissivity is critical for accurately recovering the LST,

especially over land where emissivity variations can be large both spectrally and spatially.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

10

The MODTES algorithm derives its heritage from the ASTER TES algorithm (Gillespie et

al. 1998). ASTER is a five-channel multispectral TIR scanner that was launched on NASAôs Terra

spacecraft in December 1999 with a 90-m spatial resolution and revisit time of 16 days. The

MODTES LST&E products will be produced globally over all land cover types, excluding open

oceans for all cloud-free pixels. It is anticipated that the Level-2 products will be merged to

produce weekly, monthly, and seasonal products, with the monthly product most likely producing

global coverage, depending on cloud coverage. The generation of the higher level merged products

will be considered a project activity. The MODTES Level 2 products will be initially inter-

compared with the standard MOD11 products to identify regions and conditions for divergence

between the products, and validation will be accomplished using a combination of temperature-

based (T-based) and radiance-based (R-based) methods over dedicated field sites.

Maximum radiometric emission for the typical range of Earth surface temperatures,

excluding fires and volcanoes, is found in two infrared spectral ñwindowò regions: the midwave

infrared (3.5ï5 µm) and the thermal infrared (8ï13 µm). The radiation emitted in these windows

for a given wavelength is a function of both temperature and emissivity. Determining the separate

contribution from each component in a radiometric measurement is an ill -posed problem since

there will always be more unknownsðN emissivities and a single temperatureðthan the number

of measurements, N, available. For MODIS, we will be solving for one temperature and three

emissivities (MODIS TIR bands 29, 31, and 32). To solve the ill-posed problem, an additional

constraint is needed, independent of the data. There have been numerous theories and approaches

over the past two decades to solve for this extra degree of freedom. For example, the ASTER

Temperature Emissivity Working Group (TEWG) analyzed ten different algorithms for solving

the problem (Gillespie et al. 1999). Most of these relied on a radiative transfer model to correct at-

sensor radiance to surface radiance and an emissivity model to separate temperature and

emissivity. Other approaches include the SW algorithm, which extends the sea-surface temperature

(SST) SW approach to land surfaces, assuming that land emissivities in the window region (10.5ï

12 µm) are stable and well known. However, this assumption leads to unreasonably large errors

over barren regions where emissivities have large variations both spatially and spectrally. The

ASTER TEWG finally decided on a hybrid algorithm, termed the TES algorithm, which capitalizes

on the strengths of previous algorithms with additional features (Gillespie et al. 1998).

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

11

TES is applied to the land-leaving TIR radiances that are estimated by atmospherically

correcting the at-sensor radiance on a pixel-by-pixel basis using a radiative transfer model. TES

uses an empirical relationship to predict the minimum emissivity that would be observed from a

given spectral contrast, or minimum-maximum difference (MMD) (Kealy and Hook 1993;

Matsunaga 1994). The empirical relationship is referred to as the calibration curve and is derived

from a subset of spectra in the ASTER spectral library (Baldridge et al. 2009a). A MODIS

calibration curve, applicable to MODIS TIR bands 29, 31, and 32 will be computed. Numerical

simulations have shown that TES is able to recover temperatures within 1.5 K and emissivities

within 0.015 for a wide range of surfaces and is a well-established physical algorithm that produces

seamless images with no artificial discontinuities such as might be seen in a land classification

type algorithm (Gillespie et al. 1998).

The remainder of the document will discuss the MODIS instrument characteristics, provide

a background on TIR remote sensing, give a full description and background on the TES algorithm,

provide quality assessment, discuss numerical simulation studies and uncertainty analysis, and,

finally, outline a validation plan.

2 MODIS Background

The MODIS sensors on NASAôs Terra (AM) and Aqua (PM) platforms are currently the

flagship instruments for global studies of Earthôs surface, atmosphere, cryosphere, and ocean

processes (Justice et al. 1998; Salomonson et al. 1989). In terms of LST&E products, the strength

of the MODIS is its ability to retrieve daily data at 1 km for both day- and nighttime observations

on a global scale.

2.1 Calibration

There are now multiple satellite sensors that measure the mid- and thermal infrared

radiance emitted from the Earthôs surface in multiple spectral channels. These sensors include the

Advanced Along Track Scanning Radiometer (AATSR), ASTER, Advanced Very High

Resolution Radiometer (AVHRR), and MODIS instruments. A satellite calibration

interconsistency study is currently underway for evaluating the interconsistency of these sensors

at the Lake Tahoe and Salton Sea cal/val sites. This effort has indicated that further work is needed

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

12

to consistently inter-calibrate the ATSR series and AVHRR series whereas ASTER and MODIS

have a clearly defined calibration and well-understood performance.

In-flight performance of TIR radiance data (3ï14 µm) used in LST&E products is typically

determined through comparison with ground validation sites. Well-established automated

validation sites at Lake Tahoe, CA/NV, and Salton Sea, CA have been used to validate the TIR

data from numerous sensors including ASTER and MODIS (Hook et al. 2007). Results from this

work demonstrate that the MODIS (Terra and Aqua) instruments have met their required

radiometric calibration accuracy of 0.5ï1% in the TIR bands used to retrieve LST&E with

differences of ±0.25% (~0.16K) for the lifetime of the missions. Similar work for ASTER indicates

its performance also meets the 1% requirements, provided additional steps are taken to account for

drift between calibrations (Tonooka et al. 2005).

2.2 Instrument Characteristics

The MODIS instrument acquires data in 36 spectral channels in the visible, near infrared,

and infrared wavelengths. Infrared channels 20, 22, 23, 29, 31, and 32 are centered on 3.79, 3.97,

4.06, 8.55, 11.03, and 12.02 ɛm respectively. Channels 29, 31, and 32 are the focus of the

MODTES algorithm. MODIS scans °55° from nadir and provides daytime and nighttime imaging

of any point on the Earth every 1ï2 days with a continuous duty cycle. MODIS data are quantized

in 12 bits and have a spatial resolution of ~1 km at nadir. They are calibrated with a cold space

view and full aperture blackbody viewed before and after each Earth view. A more detailed

description of the MODIS instrument and its potential application can be found in Salomonson et

al. (1989) and Barnes et al. (1998). The MODIS sensor is flown on the Terra and Aqua spacecraft

launched in 1999 and 2002, respectively.

2.3 LST&E Standard Products

Current standard LST&E products (MOD11 from Terra, and MYD11 from Aqua) are

generated by two different algorithms: a generalized split-window (GSW) algorithm (product

MOD11_L2) (Wan and Dozier 1996) that produces LST data at 1-km resolution, and a day/night

algorithm (product MOD11B1) (Wan and Li 1997) that produces LST&E data at ~5 km (C4) and

~6 km (C5) resolution.

The GSW algorithm extends the SST SW approach to land surfaces. In this approach the

emissivity of the surface is assumed to be known based on an a priori classification of the Earth

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

13

surface into a selected number of cover types and a dual or multichannel SW algorithm is used in

much the same way as with the oceans. This approach has been adopted by the MODIS and VIIRS

emissivity product teams. The MODIS algorithm estimates the emissivity of each pixel by

consulting the MODIS land cover product (MOD12Q1) whose values are associated with

laboratory-measured emissivity spectra (Snyder et al. 1998). Adjustments are made for TIR BRDF,

snow (from MOD10_L2 product), and green vs. senescent vegetation. The a priori approach works

well for surfaces whose emissivity can be correctly assigned based on the classification but less

well for surfaces whose emissivities differ from the assigned emissivity. Specifically, it is best

suited for land-cover types such as dense evergreen canopies, lake surfaces, snow, and most soils,

all of which have stable emissivities known to within 0.01. It is significantly less reliable over arid

and semi-arid regions.

The day/night approach uses pairs of daytime and nighttime observations in seven MODIS

mid-infrared (MIR) and TIR bands (bands 20, 22, 23, 29, and 31ï33) to simultaneously retrieve

LST&E. This approach was designed to overcome the ill-posed thermal retrieval problem (where

there are always more unknowns than independent equations in a given sample) by using two

independent samples of the same target separated in time. The resulting system of equations can

then be solved, provided several key assumptions are met. These include: a) the difference in

surface temperature between the two samples must be large; b) the surface conditions (i.e., the

emissivity spectrum) must not change between day and night samples; c) the geolocation of the

samples must be highly accurate; and d) emissivity angular anisotropy must not be significant. In

summary, it assumes that differences in the spectral radiances between the two samples are caused

by surface temperature change and nothing else. In the MODIS implementation, the cloud-free

day/night samples must be within 32 days of each other. The day-night approach is more

complicated to implement due to data storing; however, it is considered preferable to the a priori

method in areas where emissivity is difficult to accurately predictðmost notably in semi-arid and

arid areas. This algorithm is not well suited for polar regions since the signal-to-noise of

observations in band 20 of the MIR are unacceptably low. Similarly, this product has limitations

over very warm targets (e.g., arid and semi-arid regions) due to saturation of the MIR bands.

Two methods have been used for validating MODIS LST data products; these are a

conventional T-based method and an R-based method (Wan and Li 2008). The T-based method

requires ground measurements over thermally homogenous sites concurrently with the satellite

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

14

overpass, while the R-based method relies on a radiative closure simulation in a clear atmospheric

window region to estimate the LST from top of atmosphere (TOA) observed brightness

temperatures, assuming the emissivity is known from ground measurements. The MOD11_L2

LST product has been validated with a combination of T-based and R-based methods over more

than 19 types of thermally homogenous surfaces such as lakes (Hook et al. 2007), at dedicated

field campaign sites over agricultural fields and forests (Coll et al. 2005), playas and grasslands

(Wan et al. 2004; Wan 2008), and for a range of different seasons and years. LST errors are

generally within ±1 K for all sites under stable atmospheric conditions except semi-arid and arid

areas that had errors of up to 5 K (Wan and Li 2008).

At the University of Wisconsin, a monthly MODIS global infrared land surface emissivity

database (UWIREMIS) has been developed based on the standard MOD11B1 emissivity product

(Seemann et al. 2008) at ten wavelengths (3.6, 4.3, 5.0, 5.8, 7.6, 8.3, 9.3, 10.8, 12.1, and 14.3 mm)

with 5 km spatial resolution. The baseline fit method, based on a conceptual model developed from

laboratory measurements of surface emissivity, is applied to fill in the spectral gaps between the

six available MODIS/MYD11 bands. The ten wavelengths in the UWIREMIS emissivity database

were chosen as hinge points to capture as much of the shape of the higher resolution emissivity

spectra as possible, and extended by Borbas et al. (2007) to provide 416 spectral points from 3.6

to 14.3 µm. The algorithm is based on a Principal Component Analyses (PCA) regression using

the eigenfunction representation of high spectral resolution laboratory measurements from the

ASTER spectral library (Baldridge et al. 2009a).

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

15

3 Earth Science Relevance

LST&E are key variables for explaining the biophysical processes that govern the balances

of water and energy at the land surface. LST&E data are used in many research areas including

ecosystem models, climate models, cryospheric research, and atmospheric retrievals schemes. Our

team has been carefully selected to include expertise in these areas. The descriptions below

summarize how LST&E data are typically used in these areas.

3.1 Use of LST&E in Climate/Ecosystem Models

Emissivity is a critical parameter in climate models that determine how much thermal

radiation is emitted back to the atmosphere and space and therefore is needed in surface radiation

budget calculations, and also to calculate important climate variables such as LST (e.g., Jin and

Liang 2006; Zhou et al. 2003b). Current climate models represent the land surface emissivity by

either a constant value or very simple parameterizations due to the limited amount of suitable data.

Land surface emissivity is prescribed to be unity in the Global Climate Models (GCMs) of the

Center for Ocean-Land-Atmosphere Studies (COLA) (Kinter et al. 1988), the Chinese Institute of

Atmospheric Physics (IAP) (Zeng et al. 1989), and the US National Meteorological Center (NMC)

Medium-Range Forecast (MRF). In the recently developed NCAR Community Land Model

(CLM3) and its various earlier versions (Bonan et al. 2002; Oleson et al. 2004), the emissivity is

set as 0.97 for snow, lakes, and glaciers, 0.96 for soil and wetlands, and vegetation is assumed to

be black body. For a broadband emissivity to correctly reproduce surface energy balance statistics,

it needs to be weighted both over the spectral surface blackbody radiation and over the downward

spectral sky radiances and used either as a single value or a separate value for each of these terms.

This weighting depends on the local surface temperatures and atmospheric composition and

temperature. Most simply, as the window region dominates the determination of the appropriate

single broadband emissivity, an average of emissivities over the window region may suffice.

Climate models use emissivity to determine the net radiative heating of the canopy and

underlying soil and the upward (emitted and reflected) thermal radiation delivered to the

atmosphere. The oversimplified representations of emissivity currently used in most models

introduce significant errors in the simulations of climate. Unlike what has been included in climate

models up to now, satellite observations indicate large spatial and temporal variations in land

surface emissivity with surface type, vegetation amount, and soil moisture, especially over deserts

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

16

and semi-deserts (Ogawa 2004; Ogawa et al. 2003). This variability of emissivity can be

constructed by the appropriate combination of soil and vegetation components.

Sensitivity tests indicate that models can have an error of 5ï20 Wm-2 in their surface energy

budget for arid and semi-arid regions due to their inadequate treatment of emissivity (Jin and Liang

2006; Zhou et al. 2003b), a much larger term than the surface radiative forcing from greenhouse

gases. The provision, through this proposal, of information on emissivity with global spatial

sampling will be used for optimal estimation of climate model parameters. A climate model, in

principle, constructs emissivity at each model grid square from four pieces of information: a) the

emissivity of the underlying soil; b) the emissivity of the surfaces of vegetation (leaves and stems);

c) the fraction of the surface that is covered by vegetation; and d) the description of the areas and

spatial distribution of the surfaces of vegetation needed to determine what fraction of surface

emission will penetrate the canopy. Previously, we have not been able to realistically address these

factors because of lack of suitable data. The emissivity datasets developed for this project will be

analyzed with optimal estimation theory that uses the spatial and temporal variations of the

emissivity data over soil and vegetation to constrain more realistic emissivity schemes for climate

models. In doing so, land surface emissivity will be linked to other climate model parameters such

as fractional vegetation cover, leaf area index, snow cover, soil moisture, and soil albedo, as

explored in Zhou et al. (2003a). The use of more realistic emissivity values will greatly improve

climate simulations over sparsely vegetated regions as previously demonstrated by various

sensitivity tests (e.g., Jin and Liang 2006; Zhou et al. 2003b). In particular, both daily mean and

day-to-night temperature ranges are substantially impacted by the modelôs treatment of emissivity.

3.2 Use of LST&E in Cryospheric Research

Surface temperature is a sensitive energy-balance parameter that controls melt and energy

exchange between the surface and the atmosphere. Surface temperature is also used to monitor

melt zones on glaciers and can be related to the glacier facies of (Benson 1996), and thus to glacier

or ice sheet mass balance (Hall et al. 2006). Analysis of the surface temperature of the Greenland

Ice Sheet and the ice caps on Greenland provides a method to study trends in surface temperature

as a surrogate for, and enhancement of, air-temperature records, over a period of decades (Comiso

2006). Maps of LST of the Greenland Ice Sheet have been developed using the MODIS 1-km LST

standard product, and trends in mean LST have been measured (Hall et al. 2008). Much attention

has been paid recently to the warming of the Arctic in the context of global warming. Comiso

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

17

(2006) shows that the Arctic region, as a whole, has been warming at a rate of 0.72 ±0.10̄ C per

decade from 1981ï2005 inside the Arctic Circle, though the warming pattern is not uniform.

Furthermore, various researchers have shown a steady decline in the extent of the Northern

Hemisphere sea ice, both the total extent and the extent of the perennial or multiyear ice (Parkinson

et al. 1999). Increased melt of the margins of the Greenland Ice Sheet has also been reported

(Abdalati and Steffen 2001).

Climate models predict enhanced Arctic warming but they differ in their calculations of

the magnitude of that warming. The only way to get a comprehensive measurement of surface-

temperature conditions over the Polar Regions is through satellite remote sensing. Yet errors in

the most surface temperature algorithms have not been well-established. Limitations include the

assumed emissivity, effect of cloud cover, and calibration consistency of the longer-term satellite

record.

Comparisons of LST products over snow and ice features reveal LST differences in

homogeneous areas of the Greenland Ice Sheet of >2C̄ under some circumstances. Because there

are many areas that are within a few degrees of 0C̄, such as the ice-sheet margin in southern

Greenland, it is of critical importance to be able to measure surface temperature from satellites

accurately. Ice for which the mean annual temperature is near the freezing point is highly

vulnerable to rapid melt.

3.3 Use of LST&E in Atmospheric Retrieval Schemes

The atmospheric constituent retrieval community and numerical weather prediction

operational centers are expected to benefit from the development of a unified land surface

emissivity product. The retrieval of vertical profiles of air temperature and water vapor mixing

ratio in the atmospheric boundary layer over land is sensitive to the assumptions used about the

infrared emission and reflection from the surface. Even the retrieval of clouds and aerosols over

land using infrared channels is complicated by uncertainties in the spectral dependence of the land

surface emission. Moreover, weather models improve their estimates of atmospheric temperature

and composition by comparisons between observed and model calculated spectral radiances, using

an appropriate data assimilation (1D-Var) framework. The model generates forward calculation of

radiances by use of their current best estimate of temperature profiles, atmospheric composition,

and surface temperature and emissivity. If good prior estimates of infrared emissivity can be

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

18

provided along with their error characterization, what would otherwise be a major source of error

and bias in the use of the satellite radiances in data assimilation can be minimized.

4 Thermal Infrared Radiative Transfer

4.1 Thermal Infrared Radiance

The at-sensor measured radiance in the TIR spectral region (7ï14 µm) is a combination of

three primary terms: the Earth-emitted radiance, reflected downwelling sky irradiance, and

atmospheric path radiance. The Earth-emitted radiance is a function of temperature and emissivity

and gets attenuated by the atmosphere on its path to the satellite. The atmosphere also emits

radiation, some of which reaches the sensor directly as ñpath radiance,ò while some gets radiated

to the surface (irradiance) and reflected back to the sensor, commonly known as the reflected

downwelling sky irradiance. Reflected solar radiation in the TIR region is negligible (Figure 1)

and a much smaller component than the surface-emitted radiance. One effect of the sky irradiance

is the reduction of the spectral contrast of the emitted radiance, due to Kirchhoffôs law. Assuming

the spectral variation in emissivity is small (Lambertian assumption), and using Kirchhoffôs law

to express the hemispherical-directional reflectance as directional emissivity (” ρ ‭ ȟ the

clear-sky at-sensor radiance can be written as three terms: the Earth-emitted radiance described by

Planckôs function and reduced by the emissivity factor, ‭; the reflected downwelling irradiance;

and the path radiance.

 ὒ — ‭ὄ Ὕ ρ ‭ ὒᴽ†— ὒᴻ— (1)

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

19

Figure 1. Simulated atmospheric transmittance for a US Standard Atmosphere (red) and tropical atmosphere

(blue) in the 3ð12 µm region. Also shown is the solar irradiance contribution W/m2/µm2.

Where:

ὒ — = at-sensor radiance;

 ‗ = wavelength;

— = observation angle;

‭ = surface emissivity;

Ὕ = surface temperature;

ὒᴽ = downwelling sky irradiance;

†— = atmospheric transmittance;

ὒᴻ— = atmospheric path radiance

ὄ Ὕ = Planck function, described by Planckôs law:

ὄ
ὧ

“‗

ρ

ÅØÐ
ὧ
‗Ὕ

ρ
 (2)

ὧ ς“Ὤὧ= 3.74Ͻρπ WϽm2 (1st radiation constant)

h = 6.63Ͻρπ WϽs2 (Planckôs constant)

c2 = hϽc/k = 1.44 ρπ µmϽK (2nd radiation constant)

k = 1.38 ρπ WϽsϽK-1 (Boltzmannôs constant)

c = 2.99Ͻρπ mϽs-1 (speed of light)

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

20

Figure 2 shows the relative contributions from the surface-emission term, surface radiance,

and at-sensor radiance for a US Standard Atmosphere, quartz emissivity spectrum, and surface

temperature set to 300 K. Vertical bars show the center placement of the three MODIS TIR bands

29 (8.55 µm), 31 (11 µm), and 32 (12 µm). The reflected downwelling term adds a small

contribution in the window regions but will become more significant for more humid atmospheres.

The at-sensor radiance shows large departures from the surface radiance in regions where

atmospheric absorption from gases such as CO2, H2O, and O3 are high.

Figure 2. Radiance simulations of the surface-emitted radiance, surface-emitted and reflected radiance, and

at-sensor radiance using the MODTRAN 5.2 radiative transfer code, US Standard Atmosphere, quartz

emissivity spectrum, surface temperature = 300 K, and viewing angle set to nadir. Vertical bars show

placements of the MODIS TIR bands 29 (8.55 µm), 31 (11 µm), and 32 (12 µm).

Equation (1) gives the at-sensor radiance for a single wavelength,‗, while the

measurement from a sensor is typically measured over a range of wavelengths, or band. The at-

sensor radiance for a discrete band, Ὥ, is obtained by weighting and normalizing the at-sensor

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

21

spectral radiance calculated by Equation (1) with the sensorôs spectral response function for each

band, Ὓὶ, as follows:

ὒ—
Ὓ᷿ὶÉϽὒ —ϽÄʇ

ὛὶÉϽÄʇ
 (3)

Using Equations (1) and (3), the surface radiance for band Ὥ can be written as a

combination of two terms: Earth-emitted radiance, and reflected downward irradiance from the

sky and surroundings:

ὒȟ ‭ὄ Ὕ ρ ‭ὒᴽ

ὒ— ὒᴻ—

†—

(4)

The atmospheric parameters, ὒᴽ, † —, ὒᴻ—, are estimated with a radiative transfer

model such as RTTOV or MODTRAN (Kneizys et al. 1996) discussed in the next section, using

input atmospheric fields of air temperature, relative humidity, and geopotential height. Figure 3

shows MODIS spectral response functions for bands 29 (red), 31 (green) and 32 (blue) plotted

with a typical transmittance curve for a mid-latitude summer atmosphere.

Figure 3. MODIS spectral response functions for bands 29 (red), 31 (green), and 32 (blue) plotted with a

typical transmittance curve for a mid-latitude summer atmosphere.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

22

4.2 Emissivity

The emissivity of an isothermal, homogeneous emitter is defined as the ratio of the actual

emitted radiance to the radiance emitted from a black body at the same thermodynamic temperature

(Norman and Becker 1995), ‭= Ὑ/ὄ. The emissivity is an intrinsic property of the Earthôs

surface and is an independent measurement of the surface temperature, which varies with

irradiance and local atmospheric conditions. The emissivity of most natural Earth surfaces for the

TIR wavelength ranges between 8 and 12 ɛm and, for a sensor with spatial scales <100 m, varies

from ~0.7 to close to 1.0. Narrowband emissivities less than 0.85 are typical for most desert and

semi-arid areas due to the strong quartz absorption feature (reststrahlen band) between the 8- and

9.5-ɛm range, whereas the emissivity of vegetation, water, and ice cover are generally greater than

0.95 and spectrally flat in the 8ï12-ɛm range.

5 Atmospheric Correction

The general methodology for atmospherically correcting the MODIS TIR data will be

based largely on the methods that were developed for the ASTER instrument (Palluconi et al.

1999). However, significant improvements will be made by taking advantage of newly developed

techniques and more advanced algorithms to improve accuracy. Currently two options for

atmospheric profile sources are available: 1) interpolation of data assimilated from Numerical

Weather Prediction (NWP) models, and 2) retrieved atmospheric geophysical profiles from

remote-sensing data. The NWP models use current weather conditions, observed from various

sources (e.g., radiosondes, surface observations, and weather satellites) as input to dynamic

mathematical models of the atmosphere to predict the weather. Data are typically output in 6-hour

increments, e.g., 00, 06, 12, and 18 UTC. Examples include: the Global Data Assimilation System

(GDAS) product provided by the National Centers for Environmental Prediction (NCEP) (Kalnay

et al. 1990); the Modern Era Retrospective-analysis for Research and Applications (MERRA)

product provided by the Goddard Earth Observing System Data Assimilation System Version 5.2.0

(GEOS-5.2.0) (Bosilovich et al. 2008); and the European Center for Medium-Range Weather

Forecasting (ECMWF), which is supported by more than 32 European states. Remote sensing data,

on the other hand, are available real-time, typically twice daily and for clear-sky conditions. The

principles of inverse theory are used to estimate a geophysical state (e.g., atmospheric temperature)

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

23

by measuring the spectral emission and absorption of some known chemical species such as carbon

dioxide in the thermal infrared region of the electromagnetic spectrum (i.e., the observation).

Examples of current remote-sensing data include the Atmospheric Infrared Sounder (AIRS)

(Susskind et al. 2003) and Moderate Resolution Imaging Spectroradiometer (MODIS) (Justice and

Townshend 2002), both on NASAôs Aqua satellite launched in 2002.

The standard ASTER atmospheric correction technique, which is operated at the Land

Processes Distributed Active Archive Center (LP DAAC) at the EROS Center in Sioux Falls, SD,

uses input atmospheric profiles from the NCEP GDAS product at 1° spatial resolution and 6-hour

intervals. An interpolation scheme in both space and time is required to characterize the

atmospheric conditions for an ASTER image on a pixel-by-pixel basis.

5.1 Radiative Transfer Model

 With the next generationôs state-of-the-art, mid- and long-wave infrared (IR) hyperspectral

sensors due for launch in the next decade, there has been greater demand for higher resolution and

quality radiative transfer modeling. The current choice of radiative transfer model for

atmospherically correcting MODIS TIR data is the latest version of the radiative transfer model

called RTTOV. It is a very fast radiative transfer model for nadir-viewing passive visible, infrared

and microwave satellite radiometers, spectrometers and interferometers (Saunders et al. 1999).

RTOV is written in FORTRAN-90 code, for simulating satellite radiances, designed to be

incorporated within users' applications. RTTOV was originally developed at ECMWF in the early

90's for TOVS (Eyre and Woolf 1988). Subsequently, the original code has gone through several

developments (Matricardi et al. 2001; Saunders et al. 1999), more recently within the EUMETSAT

NWP Satellite Application Facility (SAF), of which RTTOV v11 is the latest version. It is actively

developed by ECMWF and UK Met Office. RTTOV has been sufficiently tested and validated and

is conveniently fast for full scale retrievals (Matricardi 2009). A number of satellite sensors are

supported from various platforms

(e.g. https://nwpsaf.eu/deliverables/rtm/rttov_description.html). Given an atmospheric profile of

temperature, water vapor and optionally other trace gases (for example ozone and carbon dioxide)

together with satellite and solar zenith angles and surface temperature, pressure and optionally

surface emissivity and reflectance, RTTOV will compute the top of atmosphere radiances in each

https://nwpsaf.eu/deliverables/rtm/rttov_description.html

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

24

of the channels of the sensor being simulated. Users can also specify the selected channels to be

simulated.

Mathematically, in vector notation, given a state vector, x, which describes the

atmospheric/surface state as a profile and surface variables the radiance vector, y, for all the

channels required to be simulated is given by (Saunders et al. 1999):

 y = H(x) (5)

where H is the radiative transfer model, i.e. RTTOV (also referred to as the observation operator

in data assimilation parlance). This is known as the 'direct' or 'forward' model.

An important feature of the RTTOV model is that it not only performs the fast computation of the

forward (or direct) clear-sky radiances but also the fast computation of the gradient of the radiances

with respect to the state vector variables for the input state vector values. The Jacobian

matrix H which gives the change in radiance ŭy for a change in any element of the state

vector ŭx assuming a linear relationship about a given atmospheric state x0:

 ŭy = H(x0)ŭx (6)

The elements of H contain the partial derivatives where the subscript i refers to channel

number and j to position in state vector. The Jacobian gives the top of atmosphere radiance change

for each channel from each level in the profile given a unit perturbation at any level of the profile

vectors or in any of the surface/cloud parameters. It shows clearly, for a given profile, which levels

in the atmosphere are most sensitive to changes in temperature and variable gas concentrations for

each channel.

In RTTOV the transmittances of the atmospheric gases are expressed as a function of profile

dependent predictors. This parameterization of the transmittances makes the model

computationally efficient. The RTTOV fast transmittance scheme uses regression coefficients

derived from accurate Line by Line computations to express the optical depths as a linear

combination of profile dependent predictors that are functions of temperature, absorber amount,

pressure and viewing angle (Matricardi and Saunders, 1999). The regression coefficients are

computed using a training set of diverse atmospheric profiles chosen to represent the range of

variations in temperature and absorber amount found in the atmosphere (Matricardi and Saunders,

1999; Chevallier ,2000; and Matricardi ,2008, 2009). The selection of the predictors is made

according to the coefficients file supplied to the program.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

25

5.2 Atmospheric Profiles

5.2.1 MERRA-2

MERRA-2 is a follow on product to the original MERRA project for the modern satellite era

(1979-2015). It has been expanded to use new observations including MODIS, AVHRR, GPS

Radio Occultation, OMI, and MLS. The latest enhancement include improved water vapor

assimilation resulting in a balance between precipitation and evaporation. Therefore one of the

major advancement is that it includes land surface forcing by observed precipitation. The MOD21

algorithm uses the MERRA-2 analysis data for its standard atmospheric correction. MERRA-2

data are output in 6hr analysis for 42 pressure levels at 0.5 degree x 0.625 degree spatial resolution.

The MERRA-2 profiles are first interpolated in time to the MODIS observation using the [00 06

12 18Z] analysis observation hours before ingesting into RTTOV. Table 1 shows MERRA-2

geophysical data available in the MERRA-2 analysis product and the variables required for the

input data into RTTOV for the atmospheric correction.

 The RTTOV output data of transmittance, path radiance, and sky irradiance are then

gridded to the MODIS swath at 1-km resolution using a bicubic interpolation approach. It should

be noted that the data interpolation could potentially introduce errors, especially in humid regions

where atmospheric water vapor can vary on smaller spatial scales than the native resolution of the

input MERRA data at 0.5°. The propagation of these atmospheric correction errors would result

in band-dependent surface radiance errors in both spectral shape and magnitude, which in turn

could result in errors of retrieved Level-2 products such as surface emissivity and temperature.

This is one of the main reason that we implement a Water Vapor Scaling (WVS) approach to help

mitigate these errors.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

26

Table 1: Geophysical data available in the MERRA analysis product. Columns under Mandatory specify if the

variables is needed for determining atmospheric correction parameters. Data are output in 6hr analysis for

42 pressure levels at 0.5 degree x 0.625 degree spatial resolution.

MERRA Analysis Data (inst6_3d_ana_Np)

Geophysical fields Required? Available? Remarks

time Time Yes Yes

lat Latitude Yes Yes

lon Longitude Yes Yes

nlev nLevel Yes Yes

p Pressure Yes Yes

t Temperature Yes Yes

q Specific Humidty Yes Yes

sp Surface Pressure Yes Yes

skt Skin Temperature Yes No T value at the first valid level above

surface is used.

t2 Temperature at 2 m Yes No T value at the first valid level above

surface is used

q2 Specific Humidty at 2

m

Yes No Q value at the first valid level above

surface is used

lsm Land Sea Mask Yes No Auxiliary database

el Elevation Yes No Auxiliary database

5.2.2 MXD07

Because MERRA-2 has a data latency of approximately one month, an additional source of

atmospheric profiles is necessary to produce MXD21 in near real time (NRT) mode in sync with

the other MODIS science products. Once MERRA-2 data becomes available, the data processed

in NRT mode is reprocessed with MERRA-2 to maintain consistency and archived.

 For the NRT product we use coincident profiles from the joint MODIS MOD07/MYD07

atmospheric product (Seemann et al. 2003). The MOD07 product consists of profiles of

temperature and moisture produced at 20 standard levels and total precipitable water vapor (TPW),

total ozone, and skin temperature, produced at 55 MODIS 1-km pixels. The latest MOD07

algorithm update (v5.2) includes a new and improved surface emissivity training data set, with the

result that RMSE differences in TPW between MOD07 and a microwave radiometer (MWR) at

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

27

the Atmospheric Radiation Measurement (ARM) Southern Great Plains (SGP) site in Oklahoma

were reduced from 2.9 mm to 2.5 mm (Seemann et al. 2008). Other validation campaigns have

included comparisons with ECMWF and AIRS data, radiosonde observations (RAOBS), and

MWR data at ARM SGP. Figure 4 shows biases and RMS differences between Aqua MODIS

MOD07 and the ñbest estimate of the atmosphereò at the SGP ARMS site for air temperature (two

left panels) and water vapor mixing ratio (right two panels). Results show that MOD07 has a ~4

K RMSE at the surface decreasing linearly to 2 K at 700 mb and then remaining at the 2ï3 K until

top of atmosphere. For water vapor, the RMSE near the surface is ~2.5 g/kg and decreasing to

<0.5 g/kg above 600 mb.

Figure 4. Bias and RMS differences between Aqua MODIS MOD07, AIRS v4 operational temperature and

moisture profiles and the òbest estimate of the atmosphereó (Tobin et al. 2006) dataset for 80 clear sky cases

over the SGP ARM site. From Seemann et al. (2006).

5.3 Radiative Transfer Sensitivity Analysis

The accuracy of the proposed atmospheric correction technique relies on the accuracy of

the input variables to the model, such as air temperature, relative humidity, and ozone. The

combined uncertainties of these input variables need to be known if an estimate of the radiative

transfer accuracy is to be estimated. These errors can be band-dependent, since different channels

have different absorbing features and they are also dependent on absolute accuracy of the input

profile data at different levels. The final uncertainty introduced is the accuracy of the radiative

transfer model itself; however, this is expected to be small.

To perform the analysis, four primary input geophysical parameters were input to

MODTRAN 5.2, and each parameter was changed sequentially in order to estimate the

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

28

corresponding percent change in radiance (Palluconi et al. 1999). These geophysical parameters

were air temperature, relative humidity, ozone, and aerosol visibility. Two different atmospheres

were chosen, a standard tropical atmosphere and a mid-latitude summer atmosphere. These two

simulated atmospheres should capture the realistic errors that we expect to see in humid conditions.

Typical values for current infrared sounder accuracies (e.g., AIRS) of air temperature and

relative humidity retrievals in the boundary layer were used for the perturbations: 1) air

temperature of 2 K, 2) relative humidity of 20%, 3) ozone was doubled, and 4) aerosol visibility

was changed from rural to urban class. Numerical weather models such as NCEP would most

likely have larger uncertainties in the 1ï2 K range for air temperature and 10ï20% for relative

humidity (Kalnay et al. 1990).

Table 2 shows the results for three simulated MODIS bands 29, 31, and 32 expressed as

percent change in radiance (equivalent brightness temperature change in parentheses) for two

standard atmospheric regimes, tropical and mid-latitude summer. The results show that band 29 is

in fact most sensitive to perturbations in air temperature, followed by band 31 and 32 for both

atmospheric profiles, with the mid-latitude profile having larger changes than tropical. For a 20%

change in humidity the reverse is true, band 32 having the largest change of nearly 3 K for a

tropical atmosphere, followed by band 31 and 29. This is because band 32 falls closest to strong

water lines above 12 µm, as shown in Figure 2. Doubling the ozone results in a much larger

sensitivity for band 5, since it is closest to the strong ozone absorption feature centered around the

9.5-µm region as shown in Figure 2. Changing the aerosol visibility from rural to urban had a small

effect on each band but was largest for band 5. Generally, the radiance in the thermal infrared

region is insensitive to aerosols in the troposphere so, for the most part, a climatology-based

estimate of aerosols would be sufficient. However, when stratospheric aerosol amounts increase

substantially due to volcanic eruptions, for example, then aerosol amounts from future NASA

remote-sensing missions such as ACE and GEO-CAPE would need to be taken into account.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

29

Table 2. Percent changes in simulated at-sensor radiances for changes in input geophysical parameters for

MODIS bands 29, 31, and 32, with equivalent change in brightness temperature in parentheses.

Geophysical

Parameter

Change in

Parameter

% Change in Radiance

(Tropical Atmosphere)

% Change in Radiance

(Mid -lat Summer Atmosphere)

 Band 29

(8.5 µm)

Band 31

(11 µm)

Band 32

(12 µm)

Band 29

(8.5 µm)

Band 31

(11 µm)

Band 32

(12 µm)

Air

Temperature

+2 K -2.8

(1.44 K)

-1.97

(1.31 K)

-1.62

(1.15 K)

-3.27

(1.64 K)

-2.50

(1.61 K)

-2.13

(1.49 K)

Relative

Humidity

+20% 3.51

(1.76 K)

3.91

(2.54 K)

4.43

(3.09 K)

2.76

(1.35 K)

3.03

(1.93 K)

3.61

(2.48 K)

Ozone ς 0.69

(0.35 K)

0.00

(0 K)

0.02

(0.01 K)

0.69

(0.34 K)

0.00

(0 K)

0.02

(0.02 K)

Aerosol Urban/Rural 0.42

(0.21 K)

0.27

(0.17 K)

0.22

(0.16 K)

0.43

(0.21 K)

0.29

(0.19 K)

0.25

(0.17 K)

It should also be noted, as discussed in Palluconi et al. (1999), that in reality these types of

errors may have different signs, change with altitude, and/or have cross-cancelation between the

parameters. As a result, it is difficult to quantify the exact error budget for the radiative transfer

calculation; however, what we do know is that the challenging cases will involve warm and humid

atmospheres where distributions of atmospheric water vapor are the most uncertain.

6 Water Vapor Scaling (WVS) Method

The accuracy of the TES algorithm is limited by uncertainties in the atmospheric

correction, which result in a larger apparent emissivity contrast. This intrinsic weakness of the

TES algorithm has been systemically analyzed by several authors (Coll et al. 2007; Gillespie et al.

1998; Gustafson et al. 2006; Hulley and Hook 2009b; Li et al. 1999), and its effect is greatest over

graybody surfaces that have a true spectral contrast that approaches zero. In order to minimize

atmospheric correction errors, a Water Vapor Scaling (WVS) method has been introduced to

improve the accuracy of the water vapor atmospheric profiles on a band-by-band basis for each

observation using an Extended Multi-Channel/Water Vapor Dependent (EMC/WVD) algorithm

(Tonooka 2005), which is an extension of the Water Vapor Dependent (WVD) algorithm (Francois

and Ottle 1996). The EMC/WVD equation models the at-surface brightness temperature, given the

at-sensor brightness temperature, along with an estimate of the total water vapor amount:

Ὕȟ ‌ȟ ‌ȟὝ (7)

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

30

‌ȟ ὴȟ ήȟὡ ὶȟὡ ,

where:

Ὥ Band number

ὲ Number of bands

ὡ Estimate of total precipitable water vapor (cm)

ὴȟήȟὶ Regression coefficients for each band

Ὕ Brightness temperature for band k (K)

Ὕȟ Brightness surface temperature for band, Ὥ

The coefficients of the EMC/WVD equation are determined using a global-based

simulation model with atmospheric data from the NCEP Climate Data Assimilation System

(CDAS) reanalysis project (Tonooka 2005).

The scaling factor, ‎, used for improving a water profile, is based on the assumption that

the transmissivity, †, can be express by the Pierluissi double exponential band model formulation.

The scaling factor is computed for each gray pixel on a scene using Ὕȟ computed from Equation

(7) and † computed using two different ‎ values that are selected a priori :

‎

ÌÎ
†—ȟ‎

†—ȟ‎
Ͻ
ὄ Ὕȟ ὒᴻ—ȟ‎ Ⱦρ †—ȟ‎

ὒ ὒᴻ—ȟ‎ Ⱦρ †—ȟ‎

ÌÎ†—ȟ‎ Ⱦ†—ȟ‎

(8)

where:

 ‍ Band model parameter (Table 3)

‎ȟ‎ Two appropriately chosen ‎ values

†—ȟ‎ȟ Transmittance calculated with water vapor profile scaled by ‎

ὒᴻ—ȟ‎ȟ Path radiance calculated with water vapor profile scaled by ‎

Typical values for ‎ are ‎ ρ and ‎ πȢχ. Tonooka (2005) found that the ‎ calculated

by Equation (8) will not only reduce biases in the water vapor profile, but will also simultaneously

reduce errors in the air temperature profiles and/or elevation. An example of the water vapor

scaling factor, ‎, is shown in Figure 5 for a MODIS observation on 29 August 2004.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

31

Figure 5. MODIS MOD07 total column water vapor (left) and WVS factor, ♬, (right) computed using Equation

(5 and 6) for a MODIS scene cutout on 29 August 2004.

6.1 Scaling Atmospheric Parameters

6.1.1 Transmittance and Path Radiance

Once the MODTRAN run has completed and the ‎ image has been interpolated and

smoothed, the atmospheric parameters transmittance † and path radiance ὒᴻ are modified as

follows:

†—ȟ‎ †—ȟ‎ Ͻ†—ȟ‎
(9)

ὒᴻ—ȟ‎ ὒᴻ—ȟ‎ Ͻ

ρ †—ȟ‎

ρ †—ȟ‎

(10)

Once the transmittance and path radiance have been adjusted using the scaling factor, the surface

radiance can be computed using Equation (4).

6.1.2 Downward Sky Irradiance

In the WVS simulation model, the downward sky irradiance can be modeled using the path

radiance, transmittance, and view angle as parameters. To simulate the downward sky irradiance

in a MODTRAN run, the sensor target is placed a few meters above the surface, with surface

emission set to zero and view angle set at prescribed values, e.g., Gaussian angles (— = 0°, 11.6°,

26.1°, 40.3°, 53.7°, and 65°). In this way, the only radiance contribution is from the reflected

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

32

downwelling sky irradiance at a given view angle. The total sky irradiance contribution is then

calculated by summing up the contribution of all view angles over the entire hemisphere:

ὒᴽ ὒᴽ—ϽίὭὲ—Ͻὧέί—ϽὨ—ϽὨ‏

Ⱦ

(11)

where — is the view angle and ‏ is the azimuth angle. However, to minimize computational time

in the MODTRAN runs, the downward sky irradiance can be modeled as a non-linear function of

path radiance at nadir view:

 ὒᴽ‎ ὥ ὦϽὒᴻπȟ‎ ὧὒᴻπȟ‎ (12)

where ὥ, ὦ, and ὧ are regression coefficients (Table 4), and ὒᴻπȟ‎ is computed by:

ὒᴻπȟ‎ ὒᴻ—ȟ‎Ͻ

ρ †—ȟ‎

ρ †—ȟ‎

(13)

Tonooka (2005) found RMSEs of less than 0.07 W/m2/sr/µm for ASTER bands 10ï14 when using

Equation (13) as opposed to Equation (12). Figure 6 shows an example of comparisons between

MODIS band 29 (8.55 µm) atmospheric transmittance (top), path radiance (middle), and computed

surface radiance (bottom), before and after applying the WVS scaling factor, ‎, for the MODIS

cutout shown in Figure 5. A decrease in transmittance and corresponding increase in path radiance

values, after scaling over an area in the south of the image, show that the original atmospheric

water absorption was underestimated using input MODIS MOD07 atmospheric profiles. The result

is an increase in surface radiance over the bare regions of the Mojave Desert in the south of the

image due to an increase in reflected downward sky irradiance.

Table 3. MODIS-Terra band model parameters in Equation (8).

Band Parameter

29 1.4293

31 1.8203

32 1.8344

Table 4. MODIS-Terra regression coefficients for Equation (12).

Band a b c
29 -0.0011 1.7807 -0.0333

31 -0.0019 1.7106 -0.0545

32 0.0012 1.7005 -0.0595

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

33

Figure 6. Comparisons between the atmospheric transmittance (top), path radiance (W/m2/µm-1) (middle), and

computed surface radiance (W/m2/µm-1) (bottom), before and after applying the WVS scaling factor ♬ to a

MODIS scene cutout shown in Figure 5. Results are shown for MODIS band 29 (8.55 µm).

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

34

6.2 EMC/WVD Coefficients Calculation

The EMC/WVD coefficients (rqp ,,) in Equation (7) can be determined using a global

simulation model with input atmospheric data from either radiosonde or numerical weather model

sources. For this study we used the SeeBor V5.0 radiosounding database provided by the

University of Wisconsin-Madison (Hook et al. 2013). The SeeBor data consist of 15,704 global

profiles of uniformly distributed global atmospheric soundings temperature, moisture, and ozone

at 101 pressure levels for clear sky conditions, acquired both day and night in order to capture the

full -scale natural atmospheric variability. These profiles are taken from NOAA-88, an ECMWF

60L training set; TIGR-3; ozonesondes from eight NOAA Climate Monitoring and Diagnostics

Laboratory (CMDL) sites; and radiosondes from 2004 in the Sahara Desert. The SeeBor data are

curated with the following quality criteria: For clear sky conditions, the relative humidity (RH)

value of the profiles must be less than 99% at each level below the 250 hPa pressure level. It is

also required that the original top of sounding pressure be no greater than 30 hPa for temperature

and moisture profiles and 10 hPa for ozone. Additionally, for each profile in the dataset, a

physically based characterization of the surface skin temperature and surface emissivity must be

assigned. As the radiosondes may drift towards water bodies, we further filtered the data to contain

at least 50% of the records over land. This reduced the sample size to 9136 data points. When

classified based upon the local sunrise and sunset times, the day and night profiles are nearly

equally distributed with counts of 4990 and 4142, respectively. Figure 7 shows the distribution of

the surface temperature with the total precipitable water in centimeters for the profiles used in the

simulation. In addition to the quadratic nonlinear relationship, the profiles also capture high

temperature/low water vapor conditions common to most arid and semi-arid regions. Figure 8

shows the global distribution of the profiles, with markers distinguishing between day/night

profiles using sunrise/sunset time at the time of the profile recordings.

MODIS MOD21 LAND SURFACE TEMPERATURE AND EMISSIVITY ATBD

35

Figure 7. The total precipitable water versus skin temperature in the SeeBor profile used in the simulation for

generating view angle and dayðnight-dependent coefficients.

Figure 8. Global SeeBor radiosonde database showing the distribution of day (red stars) and night (open

blue circles) profiles used in the generation of the WVS coefficients.

